
Modulators of DNA repair and damage responses p. 1 of 10

DNA Repair Modulators as Anticancer Agents

Yves Pommier, M.D., Ph.D.

Laboratory of Molecular Pharmacology, Center for Cancer Research, NCI-NIH, Bethesda. Tel:
301-496-5944; Fax: 301-402-0752; email: pommier@nih.gov

Summary : DNA damaging agents constitute a large fraction of the anticancer

armamentarium (including radiation and small molecules). It is also becoming increasingly

clear that DNA repair defects and defects in DNA damage response (DDR) cause cancer

and are common in cancer cells. Those defects probably account for the selectivity of

systemically administered anticancer agents toward cancer cells. Here, we summarize the

DNA repair and DDR defects most commonly associated with human cancer. We also

summarize the various DNA repair pathways elicited by the anticancer agents, and the

inhibitors currently available to interfere with those pathways. Finally, we discuss the

rationale approaches for using DNA repair and DDR inhibitors based on the specif ic tumor

defects (condit ional/synthetic lethality), and examples for rational development of

combination therapies.

Abbreviations and glossary (in alphabetic order): AGT: O6-alkylguanine transferase
(polypeptide which transfers O6 alkyl guanine adducts to itself); AT: ataxia telangiectasia (a rare
genetic disease with cancer predisposition); ATM: ataxia telangiectasia mutated (the gene
mutated in AT; it encodes a PIKK); AP site: apyrimidinic/apurinic site; BER: base excision
repair; Aptx: Aprataxin (a repair protein that act as cofactor for ligases during BER, SSB and
DSB repair): BLM: Bloom syndrome helicases (a RecQ helicase cofactor for Top3!); DDR:
DNA damage response; DNA-PK: DNA-dependent protein kinase (a PIKK); PIKK: phosphatidyl
inositol kinase-like kinase; DSB: DNA double-strand break; Et743: Ecteinascidin 743 (an
anticancer agent which targets NER); FA: Fanconi anemia (a rare genetic disease with cancer
predisposition); FANC: Fanconi anemia factor; GG-NER: Global genome NER; HNPCC:
Hereditary nonpolyposis colorectal cancer; HR: homologous recombination; ISC: Interstrand
crosslinks (produced by alkylating agents and platinum derivatives); MMR: mismatch repair;
Nbs1: Nijmegen Breakage syndrome (a rare genetic disease with cancer predisposition); NER:
nucleotide excision repair; NHEJ: Non-homologous end joining; PARP: poly(ADPribose)
polymerase; SSB: DNA single-strand break; PNKP: polynucleotide kinase phosphatase (involved
in BER); RPA: Replication protein A (an heterotrimeric complex that binds single-stranded
DNA; involved in NER and HR); TC-NER: Transcription-coupled NER; Tdp1: tyrosyl DNA
phosphodiesterase (involved in BER and repair of Top1cc); Top1: DNA topoisomerase I;
Top1cc: Topoisomerase I cleavage complex; Top2: DNA topoisomerase II; Top2cc:
Topoisomerase II cleavage complex; WRN: Werner syndrome helicases (a RecQ helicase with
nuclease activity).

Modulators of DNA repair and damage responses p. 2 of 10

Importance of DNA repair in oncology

DNA REPAIR DEFECTS PREDISPOSE TO AND
ARE ASSOCIATED WITH CANCERS:

DNA repair is essential as DNA is highly
susceptible to spontaneous damage (thousands
of lesions occur in a normal cell per day as a
result of oxidative radical generation,
spontaneous chemical modifi cations and
replication errors). Cellular DNA is also highly
susceptible to carcinogens, and the target of a
broad range of anticancer agents. It is therefore
not surprising that a number of cancer
susceptibility genes encode for DNA repair and
DNA damage response (DDR) factors.
Oncogenic defects in such genes enable the
generation of cells with a mutator phenotype,
which gives rise to transformed cells that escape
the normal homeostatic processes. A large
number of hereditary cancers are rooted in
genetic defects of DNA repair factors (see
below). Germ line mutations in the XP
nucleotide excision repair factors lead to
Xeroderma Pigmentosum with high incidence of
skin cancer and visceral tumors; defects in
mismatch repair to HNPCC (human
nonpolyposis colorectal cancer); defects in
crosslink repair to Fanconi anemia with
increased risk of acute leukemia and squamous
cell carcinoma; and defects in DSB repair
(BRCA2, BRCA1) to breast and ovarian
cancers. Defect in replication and repair RecQ
helicases (BLM and WRN) lead to Bloom and
Werner syndrome with an early incidence of
broad range of cancers.

DNA repair is coupled with DNA
damage responses that are commonly referred to
as checkpoint response. Those checkpoints
enable cell cycle arrest, which provides time for
repair and avoids further damage until the DNA
damaging agent is cleared from the cell.
Hereditary defects in DDR are exemplified by
ataxia telangiectasia. Inactivation of the ATM
gene confers high risk of tumors, in particular
lymphomas. Genetic inactivation of p53 is the
cause of Li-Fraumeni syndrome. Defects in
Chk2, the downstream effector kinase from
ATM leads to Li-Fraumeni syndrome with

normal p53, and defects in Mre11 and Nbs1 (both
ATM cofactors) in ATLD (Ataxia-like-disorder) and
Nijmegen breakage syndrome, which both
predispose to cancers.

Somatic mutations of the cancer predisposing
genes listed above, especially in patient heterozygote
for those genes, is likely to contribute to
oncogenesis. For instance, defects in NER genes has
a high incidence in ovarian and colorectal cancers
(1), and defects Mre11 and mismatch repair has a
high incidence in colorectal cancers (2). p53 is
mutated/inactivated in approximately 50% of
sporadic tumors. Thus, it seems that characterization
of tumors should include genetic status of the DNA
repair and DDR genes in order to stratify tumors and
rationalize therapy (see below).

CHECKPOINT DEFECTS AND GENOM IC
INSTABIL ITY IN CANCER CELLS MAKES THEM
DEPENDENT UPON DNA REPAIR:
DNA repair and DDR are tightly coupled. Indeed,
DNA repair requires cell cycle checkpoints to arrest
cell cycle progression and enable DNA repair to take
place without interference from replication of the
damaged DNA template. For instance, p53 (and its
downstream target p21CIP1/WAF1) is a key factor for
cell cycle arrest in G1, while ATM, BRCA1, Mre11
and Nbs1 arrest S-phase progression. Inactivation of
ATM, BRCA1, Mre11 and Nbs1 result in
radioresistant DNA synthesis (RDS) (3), and leads
to oncogenic and mutagenic DNA lesions. In
addition, DDR can act as death effector and induce
apoptosis in case of failure to repair DNA
accurately. This is a well-known function of p53 in
addition to its cell cycle arrest function. Thus, DNA
repair and DDR are functionally linked and
combination of agents that modulate DNA repair
and DDR is likely to yield potent antiproliferative
regimens (see last section).

DNA REPAIR AND DDR STATUS DETERM INE
RESPONSE TO ANTICANCER AGENTS:
At the same time that DNA repair and DDR defects
contribute to the malignant phenotype, they also are
the tumorÕs AchillesÕ heel for DNA damaging
agents. For instance, cells with defective NER are
hypersensitive to platinum derivatives (4) and
enhanced NER is one of the mechanisms of
resistance to platinum derivatives (5). Conversely,
defective NER tends to confer resistance to
ecteinascidin 743 (Yondelis, Trabectedin) (6, 7).

Modulators of DNA repair and damage responses p. 3 of 10

One of the landmark characteristics of Fanconi
anemia cells is their exquisite sensitivity to
mitomycin C (8) and platinum derivatives.
BRCA2-defi cient and ATM-deficient cells tend
to be hypersensitive to agents that produce DSB
and topoisomerase inhibitors (9). Thus, defects
in DNA repair and DDR increase the
susceptibility of cancer cells to DNA damaging
agents.

Because of the importance of knowing the
DNA and DDR status of tumors to guide
therapeutic choice (see below), it might be
important to systematically evaluate the
functional status of DNA repair and DDR genes
in sporadic tumors. However, some of those
genes are large (such as ATM, BRCA2 and
BRCA1), which poses a technical and financial
challenge to those determinations.

Main DNA repair pathways elicited by
anti cancer agents and inhibitors

Because DNA damaging agents target DNA
similarly in normal and cancer tissues, the
effects of those clinically approved
chemotherapeutic agents is likely to result from
tumor-specifi c defects in DNA repair and DDR
pathways. Here we will briefly summarize the
different repair pathways elicited by the main
classes of DNA damaging agents used in cancer
treatment, and for each of those pathways, we
will discuss the available repair inhibitors. We
will not address DNA replication inhibitors,
which have been reviewed elsewhere1 (10)
although it is obvious they have a major impact
on DNA repair. The main repair pathways can
be grouped as: base repair, which includes
guanine alkylation reversal by AGT, BER, NER
and MMR; SSB repair, which includes BER and
DNA-PK-mediated ligation; DSB repair, which
includes NHEJ and HR; Interstrand crosslink
repair, which involves the FA factors; and DPC
repair, which is a less well characterized repair
pathway, and which we will detail for
topoisomerase inhibitors.

1
http://discover.nci.nih.gov/pommier/Replication.inhibitors.
htm

GUANINE O6 AL KYLATION, AGT AND INHIBITION
BY O6-BG:
DNA alkylating agents including chloroethylating
nitrosoureas [carmustine (BCNU) and lomustine
(CCNU)] and methylating agents [dacarbazine
(DTIC) and temozolomide (TMZ), procarbazine and
streptozotocin] alkylate DNA preferentially at
guanine N2 and O6 and adenine N3. The
cytotoxicity of O6-methyl guanine is mediated by
the mismatch repair (MMR) pathway. During
replication, DNA polymerase stalls at the O6-
methylguanine sites and incorporates thymine
opposite to O6-methylguanine. That mismatch is
recognized by the MMR, which removes the normal
thymine instead of the 06-methylguanine.
Reincorporation of thymine generates futile circles
of MMR, leading to the formation of SSB,
recombinations, chromosomal aberration and cell
death.

AGT (O6-alkylguanine transferase; also referred
to as methylguanine methyl transferase [MGMT])
efficiently removes alkyl substitutions (methyl-,
ethyl-, benzyl-, 2-chloroethyl, and pyridyloxobutyl-)
on guanine O6 by transferring it to an active cysteine
(Cys145) acceptor site within the AGT. Thus, this
process has been referred to as a suicide reaction
since accepting the alkylating group from the DNA
irreversibly inactivates AGT. AGT is an important
determinant of response to therapy as Mer- (Methyl-
guanine repair defi cient) human cells, which lack
AGT are extremely sensitive to alkylating agents.
The response of brain tumors has been attributed to
their Mer- (AGT-defi cient) phenotype (11).

Inhibitors of AGT have been developed and
evaluated clinically. O6-benzylguanine (O6-BG) is
the paradigm for such inhibitors. The main critical
question regarding the use of AGT inhibitors is
whether they increase the therapeutic index of
alkylating agents. Combinations of alkylating agents
with O6-BG lower the bone marrow tolerance to the
alkylating agents, indicating O6-BG acts both on
normal and tumor tissues, and therefore may not
provide a signifi cant increase in selectivity toward
tumor tissues (therapeutic index). Recently, O6-BG
has been shown to enhance the activity of platinum
derivatives independently of AGT depletion (12).
Analogs of O6-BG such as o6-benzyl-2-
deoxyguanine (B2dG) are being evaluated.

Modulators of DNA repair and damage responses p. 4 of 10

BER, METHOXAM INE (MX) AND PARP
INHIBITORS:
Base excision repair corrects a variety of base
damages resulting for oxidation, methylation,
deamination or spontaneous base loss. DNA
alkylating agents produce such lesions. These
alterations are highly mutagenic following
replication and misincorporation. BER is
subdivided in short and long patch BER
depending as to whether a single or several
nucleotides are incorporated to replace the
damaged DNA strand. In both cases, the reaction
starts by conversion of the damaged base into an
AP site. DNA glycosylases remove the damaged
bases by hydrolyzing the base N-glycosidic
bond with the deoxyribose sugar. The base can
also be eliminated by spontaneous hydrolysis the
N-glycosidic bond. In either case, the AP site is
converted into a SSB by APE1 (the main AP
endonuclease), which cleaves the DNA
backbone immediately 5Õ to the AP site,
resulting in a 3Õ-hydroxyl group and a transient
5Õ-abasic deoxyribose phosphate (dRP). For
short patch BER, beta polymerase (pol-")
removes the 5Õ-dRP by its AP lyase activity and
adds back a base at the 3Õ-hydroxyl end of the
SSB. Finally, ligase III joins the new base with
the 5Õ-hydroxy of the SSB. Short patch BER
represents the most prevalent BER reaction.

In long patch BER, the AP lyase activity of
pol-" is unable to remove abnormal 5Õ-termini,
and pol-" is replaced by the replicative
polymerase (pol-#/$) in association with its
processivity factor PCNA. Consequently,
several bases (up to 10) are incorporated, which
displaces the 5Õ-end of the broken DNA. The
resulting 5Õ-flap (with its blocking 5Õ terminus)
can then be excised by FEN-1 (the flap
endonuclease), and ligase I seals the break.

In addition to the factors mentioned above,
BER complexes can involve additional cofactors
such as XRCC1 (a scaffolding protein), Tdp1
(which can process blocking 3Õ-end lesions),
PNKP (a dual DNA phosphatase and kinase,
which can further process the ends of the SSB),
Aptx (a DNA-binding protein that resolves
abortive ligation intermediates) (13) and PARP.
Thus, the PARP inhibitors, which are currently
under intense development, are potent inhibitors
of BER. Besides PARP inhibitors, the BER
inhibitor in clinical trials is methoxamine (MX).

MX potentiates the activity of alkylating agents
including temozolomide in human tumor xenograft
models (14). MX reacts with the C1Õ atom of the
abasic site rendering it refractory to APE1, so that
BER is interrupted. Recently, a natural peptide,
indolicidin has been shown to act similarly as MX
(15).

NER AND ITS INHIBITION BY ET743:
Nucleotide excision repair acts on a wide range of
DNA lesions including UV-induced cyclobutane
pyrimidine dimers and 6,4-photoproducts,
carcinogenic adducts, platinum adducts and
intrastrand crosslinks, and some forms of oxidative
damage. The common feature of these lesions is the
presence of distorting lesions originating from the
covalent modifi cation of one strand of the DNA
duplex. NER is relatively well understood and
proceeds in highly conserved sequential steps. It
consist in two main pathways (TC-NER and GG-
NER) depending as to whether the damaged strand is
being transcribed. Those two pathways only differ
by their initial DNA damage recognition step.

In transcription-coupled NER (TC-NER), the
RNA polymerase II complex encounters the DNA
lesion and is remodeled (displaced?) by CSA and
CSB, which then recruit the downstream NER
factors. In GG-NER, the XPC/HHR23B protein
complex is responsible for the initial detection of the
DNA lesion and recruits the common downstream
NER factors. The following steps are common to
TC-NER and GG-NER. XPA binds to the damaged
sites and recruits the DNA single-strand binding
protein complex RPA, which keeps the two strands
of the DNA duplex separated. Then the helicases of
the TFIIH complex, XPB and XPD open the DNA
duplex over a region of approximately 30 base pairs.
The endonucleases XPF/ERCC1 and XPG cleave
the damaged strand at the junction of the single- and
double-stranded DNA (at the 5Õ and 3Õ junctions,
respectively). The oligonucleotide containing the
lesion can then be removed making way for gap
repair synthesis (performed by the replicative
polymerase, pol-#/$). Finally, the newly synthesized
strand is ligated back.

The marine alkaloid, ecteinascidin 743 (Et743;
Yondelis; Trabectedin) is an extremely potent NER
inhibitor. Et743 has recently been approved for the
treatment of soft tissue sarcomas and is in clinical
trials for ovarian cancers. Et743 exhibits a unique
mechanism of action, which was discovered after

Modulators of DNA repair and damage responses p. 5 of 10

Et743 had been identifi ed as a potent anticancer
agent. Following its sequence-specifi c binding
to DNA in the minor groove, Et743 forms a
covalent bond with the exocyclic residue N-2 of
a guanine (16). Such bonding distorts the DNA
by inducing a bend toward the major groove,
opposite from the Et743 adduct, which probably
recruits NER. Attempts by the TC-NER to repair
the Et743-DNA adduct leads to the trapping of
the NER complex following incision of the
damaged strand (6). Recent evidence suggests
that Et743 binds at the interface of the XPG-
DNA complex (17), and that the molecular
interaction takes place between XPG and the C-
ring of Et743 that protrudes from the DNA
minor groove (18). Accordingly, Et743-resistant
cells have XPG mutation (6) and NER
deficiencies confer resistance to Et743 (6, 7). As
expected from the mechanisms of action of
Et743 and platinum derivatives, combinations
between Et743 and platinum derivatives produce
synergistic effects (our unpublished data).
Results of clinical trials combining those agents
in ovarian cancers are awaited.

DSB REPAIR, DNA-PK, ATM INHIBITORS AND
PARP INHIBITORS:
Double-strand breaks are perhaps the most
serious form of DNA damage. A single DSB is
probably suffi cient to kill a cell as chromosome
breakage can result in imbalanced transmission
of the genetic material during mitosis. DSB can
be generated by ionizing radiation (1 DSB for 20
SSB), radiomimetic agents such as bleomycin,
and Top2 inhibitors. DSB can also be generated
by the replication of DNA templates containing
preexisting SSB or Top1cc. Those DSB are
referred to as Rep-DSB (for replication-
mediated DSB) (19).

The two main pathways for DSB repair are
homologous recombination (HR) and non-
homologous end joining (NHEJ). In normal
cells, the choice of which pathway to use
appears to be largely influenced by the stage of
cell cycle at the time of the DNA damage.
Because HR utilizes undamaged sister
chromatids, it requires cells to be in S- and G2-
phase of the cell cycle. In contrast, NHEJ does
not utilize a homologous template for DNA
repair and thus, can take place in G1. However,
it is likely that NHEJ can also operate in S- and

G2-phase and complement for defects in HR, which
are the hallmark of BRCA2-deficient cells.

HR corrects DSB in an error-free manner using
mechanisms that retrieve genetic information from a
homologous, undamaged DNA segment. To that
effect, the fi rst step of HR requires the formation of
protruding 3Õ-ends following resection of the 5Õ-end
of the DSB and coating of the protruding 3Õ-ends
with RPA. BRCA2 then promote the loading of
Rad51 (eukaryotic orthologs of RecA) and the
formation of Rad51 coated DNA fi laments that can
invade the homologous, undamaged DNA segment.
This process is referred as DNA strand exchange.
Rad52 is essential for completion of HR and proper
synapsis between the various DNA strands.

NHEJ is error-prone and dependent upon DNA-
PK and its cofactors, the Ku heterodimer
(Ku70/Ku80). Ku heterodimers initiate NHEJ by
binding the free DNA ends as a hollow ring, and
recruiting DNA-PK, XRCC4 and ligase IV. DNA-
PK then becomes activated and phosphorylates a
number of substrates including p53, Ku, XRCC4 and
the endonuclease Artemis, which processes the ends
prior to joining. XRCC4 promotes ligation of the
ends by ligase IV, and Aptx, which binds XRCC4,
can reactivate ligase IV in case ligase IV fails to
complete DNA rejoining (13, 20). Recently, an
additional NHEJ has been identifi ed, Cernunnos-
XLF, which promotes NHEJ in unknown ways.

In parallel to their repair by HR and NHEJ, DSB
activate the DSB response pathway consisting
primarily of ATM and Chk2 (21). Although DNA-
PK is also activated by DSB, the cross talks between
ATM and DNA-PK remain to be clarifi ed. A
number of ATM, Chk2, and DNA-PK inhibitors
have been identifi ed and are in preclinical
development. Finally, PARP is also an important
regulatory factor of DSB repair as
poly(ADPribosyl)ation of Ku suppress the NHEJ
pathways.

SSB REPAIR:
DNA single-strand breaks are among the most
promiscuous DNA lesions. Ionizing radiations
produce approximately 5000-1000 SSB per Gray per
cell, and ! 20 SSB for each DSB. Abasic sites,
which can form by spontaneous depurination and as
BER intermediates are readily converted to SSB by
" -elimination. Alkylating agents also promote the
formation of abasic sites and SSB, and Top1
inhibitors (topotecan and irinotecan) generate high

Modulators of DNA repair and damage responses p. 6 of 10

number of SSB as the drugs trap Top1cc (22)
(The repair of Top1cc will be discussed below).

SSB repair can utilize the BER pathways
described above. Additional enzymes are also
important for SSB processing. They include
Tdp1, PNKP and Aptx. Tdp1 and PNKP process
3Õ-ends by removing remaining atoms from the
processed deoxyribose that was associated with
the abasic site to convert them to 3Õ-hydroxyl
ends, which are proper substrates for DNA
polymerases and ligase. PNKP and Aptx process
the 5Õ-ends of SSB into 5Õ-phosphate ends,
which are proper substrates for ligases. PNKP is
an efficient DNA kinase and adds a phosphate to
5Õ-hydroxyl ends. Aptx binds the BER
scaffolding factor XRCC1 and specifi cally
removes 5Õ-adenylates that arise from abortive
ligation reactions, resulting in the production of
5Õ-phosphate termini that can be efficiently
rejoined (13, 20).

INTERSTRAND CROSSLINK REPAIR:
Interstrand crosslinks are produced by DNA
alkylating anticancer agents. Platinum
derivatives can produce guanine-guanine
interstrand crosslinks in addition to the more
toxic intrastrand crosslinks described above in
the NER section. Nitrogen mustards (melphalan,
chlorambucil, cyclophosphamide and
carboxyphosphamide) and mitomycin C also
produce such G-G interstrand crosslinks whereas
nitrosoureas (BCNU and CCNU) produce G-C
interstrand crosslinks (10) 2. To our knowledge,
the repair mechanisms for interstrand crosslinks
remain poorly understood, in spite of the recent
progress in understanding the molecular events
associated with FA-associated repair complexes
(23). In addition, the FA factors are at the
interface of several pathways as FANCD1
corresponds to BRCA2 and several FANC
elements interact with well-known DDR
proteins, including BRCA1, ATM and Nbs1 (8).
Nevertheless, inactivation of FA genes may be
associated with a broad range of sporadic
tumors, which may have implications for the
predicting the sensitivity of tumors to widely

2 see Figure 5 in
http://discover.nci.nih.gov/pommier/Replication.inhibitors.
htm

used anticancer DNA crosslinking agents (cisplatin,
mitomycin C and melphalan) (23).

REPAIR OF DNA-PROTEIN CROSSL INKS AND
TOPOISOMERASE CLEAVAGE COMPLEXES:
Human cells contain several topoisomerases, which
are essential for cell survival. Top1 and Top2 are the
targets of some of the most commonly used
anticancer agents. Camptothecin derivatives
(topotecan and irinotecan) selectively target Top1
(22), whereas etoposide (VP-16), etoposide (VM-
26), anthracyclines (doxorubin, daunorubicin,
epirubicin, idarubicin), and mitoxantrone target
Top2 (24). Both Top1 and Top2 inhibitors act as
topoisomerase ÒpoisonsÓ rather than catalytic
inhibitors. Indeed they act by trapping the key
catalytic intermediates by which the topoisomerase
regulates DNA supercoiling. Those intermediates are
referred to as cleavage complexes because the DNA
breakage requires the topoisomerase to form a
covalent linkage with its catalytic tyrosine. Thus,
each break is associated with the formation of a
topoisomerase covalent complex. In the case of
Top1 the covalent linkage is with the 3Õ-end of the
break, whereas it is with the 5Õ-end for Top2.
Normally, those cleavage complexes are transient
and topoisomerase-mediated religation of the DNA
releases the topoisomerase. All the topoisomerase
inhibitors used clinically act similarly by trapping
cleavage complexes (22, 24). The differences
between Top2 inhibitors are mostly related to the
sequences where the drugs trap the Top2cc, and to
the stability of such drug-trapped Top2cc (24).

The repair of Top1cc has recently been reviewed
(9)3. It involves redundant pathways, which might be
explained by the fact that Top1cc forms under
physiological conditions and need to be efficiently
removed (25). Our current view is that two main
pathways can remove the Top1-DNA adduct. The
fi rst is by way of Tdp1, which hydrolyzes the
tyrosyl-phosphodiester bond (26). However, Tdp1
can only hydrolyze that bond if Top1 is reduced to a
small denatured polypeptide. Thus, this fi rst
pathway implies a proteolytic degradation of Top1
prior to Tdp1 action (27). The second pathway to
remove Top1-DNA complexes is by way of
endonuclease that can excise the DNA strand
covalently attached to Top1. Several endonuclease

3 http://discover.nci.nih.gov/pommier/pommier.htm

Modulators of DNA repair and damage responses p. 7 of 10

have been implicated in this pathway:
Mus81/Eme1 or XPF/ERCC1 (9)3. Most
remarkably the choice of which pathway is used
to excise the Top1cc appears to be regulated by
the DDR response (Rad9 in yeast, which might
be the ortholog of human BRCA1) (see below).

A broad range of anticancer agents besides
topoisomerase inhibitors can also form dNA-
protein crosslinks. In such case, the proteins
involved in the crosslinks have not been fully
characterized. Those anticancer agents include
DNA crosslinking alkylating agents (platinum
derivatives), aminoflavone (28), which has just
started clinical trials, and DNA demethylating
agents (decitabine) (29).

Rationale for using DNA repair and DDR
modulators in cancer therapy

CONDITIONAL (SYNTHETIC) LETHALITY:
A powerful concept for therapeutic
combinations and rationale administration with
DNA repair and DDR inhibitor is based on
conditional (synthetic) lethality. In yeast genetic,
synthetic lethality is rooted in the fact that
knocking out one gene (for instance gene X in
Fig. 1B) in a normal strain has no biological
effects, whereas knocking out that same gene X
in another strain bearing an alteration of another
gene (Y) (Fig. 1B) functioning in a redundant
pathway is lethal (Fig. 1C). This simple concept
has several important implications. First, it
underlies the importance of dissecting out the
various redundant pathways involved in
repairing specifi c lesions. Second, it
demonstrates the value of having a variety of
inhibitors whose use needs to be tailored to the
particular tumor defects. Applying the
conditional lethality principle should overcome a
main pitfall for DNA repair inhibitors, which is
the overall amplifi cation of DNA damage both
in tumor and normal cells, thereby providing no
or only limited increase of selectivity of the
DNA damaging agent for the tumor. Such pitfall
has been observed with O6-BG, which increases
bone marrow toxicity and forces dose reduction
without obvious therapeutic benefit.

The inhibitors of DNA repair and DDR provide
several examples of rationale use and/or
combinations based on the conditional lethality
principle. One of the most striking examples if for
the PARP inhibitors (30, 31), which are selectively
active in BRCA2-deficient tumors. Going back to
Figure 1, this would place HR in one of the two
pathways and PARP in the other. The exact
mechanism of the conditional activity of PARP
inhibitors has been attributed to the fact that cells
deficient for HR rely on NHEJ and that PARP
inhibition stimulates HR. Another example may
concern the use of DNA-PK inhibitors in ATM-
deficient tumors. Indeed, knocking out ATM or
DNA-PK is not lethal, whereas DNA-PK
inactivation kills cells when ATM is also inactivated
(32). Thus, ATM- defi cient tumors (for instance
lymphoma; see fi rst section) might be the preferred
indication for the DNA-PK inhibitors in
development (33). They may also be preferentially
sensitive to PARP inhibitors (31). Another example
of rationale drug combination is for association of
checkpoint and Top1 inhibitors. UCN-01 (7-
hydroxystaurosporine), which acts as a Chk1 (and
Chk2) inhibitor produces a remarkable synergistic
activity in association with Top1 inhibitors in p53-
deficient cells. This synergism might be due to the
fact that those cells are defective in checkpoint
pathways, and that targeting Chk1 (and Chk2) in
those cells has a more profound effect than in
normal cells, which have intact redundant pathways
besides Chk1 and Chk2.

We are currently using the conditional lethality
principle to rationalize the development of Tdp1
inhibitors in combination with Top1 inhibitors.
Indeed, as mentioned above, redundant pathways
repair Top1cc. Thus, knocking out Tdp1 fails to
confer sensitization to camptothecin in yeast unless
the experiments are performed in checkpoint-
deficient (Rad 9-defective) strains. This has been
interpret as the fact that the checkpoints channel the
repair away from the Tdp1 pathway, and that Tdp1
becomes essential in the absence of checkpoints.
Since a large fraction of tumors are checkpoint-
deficient, a working model is that Tdp1 inhibitors
should synergize with camptothecins and non-
camptothecin Top1 inhibitors in checkpoint-
deficient tumors (for instance, in BRCA1-, ATM- or
Mre11-deficient tumors), while having minimal
impact on the toxicity of Top1 inhibitors toward
normal tissues.

Modulators of DNA repair and damage responses p. 8 of 10

Perspective

DNA damaging agents were the fi rst anticancer
drugs introduced approximately 60 years ago,
starting with the alkylating agents. The number
of drugs and targeted pathways has increased
remarkably since. The DNA repair mechanisms
have also become better understood and it is
known that most tumor cells require DNA repair
and DDR deficiencies for survival.

Our challenges are to continue our detailed
investigations of DNA repair and DDR
pathways and to integrate this expanding wealth

of knowledge (in DNA repair, pharmacology, tumor
genetic, and drug discovery) to achieve cancer cure.
It is plausible that detailed characterization of
individual tumors for DNA repair and DDR factors
will be required to achieve this goal. This will
require the development of molecular diagnostic
tools. The availability of a broad spectrum of drugs
with well-defined molecular targets will provide the
rationale to use those drugs in relation to the tumor
specifi c defects, and to combine DNA damaging
agents with the appropriate DNA repair and DDR
modulators.

References

1. Takebayashi Y, Nakayama K, Kanzaki A, et al. Loss of heterozygosity of nucleotide excision repair factors in

sporadic ovarian, colon and lung carcinomas: implication for their roles of carcinogenesis in human solid tumors.
Cancer Lett 2001;174:115-25.

2. Giannini G, Rinaldi C, Ristori E, et al. Mutations of an intronic repeat induce impaired MRE11 expression in
primary human cancer with microsatellite instability. Oncogene 2004;23:2640-7.

3. Shiloh Y. ATM and related protein kinases: safeguarding genome integrity. Nat Rev Cancer 2003;3:155-68.
4. Furuta T, Ueda T, Aune G, Sarasin A, Kraemer KH, Pommier Y. Transcription-coupled nucleotide excision

repair as a determinant of cisplatin sensitivity of human cells. Cancer Res 2002;62:4899-902.
5. Reed E. ERCC1 and clinical resistance to platinum-based therapy. Clin Cancer Res 2005;11:6100-2.
6. Takebayashi Y, Pourquier P, Zimonjic DB, et al. Antiproliferative activity of ecteinascidin 743 is dependent

upon transcription-coupled nucleotide-excision repair. Nat Med 2001;7:961-6.
7. Erba E, Bergamaschi D, Bassano L, et al. Ecteinascidin-743 (ET-743), a natural marine compound, with a unique

mechanism of action. Eur J Cancer 2001;37:97-105.
8. D'Andrea AD, Grompe M. The Fanconi anaemia/BRCA pathway. Nat Rev Cancer 2003;3:23-34.
9. Pommier Y, Barcelo JM, Rao VA, et al. Repair of topoisomerase I-mediated DNA damage. Prog Nucleic Acid

Res Mol Biol 2006;81:179-229.
10. Pommier Y, Diasio RB Pharmacological Agents That Target DNA Replication. In: M. L. DePamphilis (ed.),

DNA Replication and Human Disease, pp. 519-46. Cold Spring Harbor, NY: Cold Spring Harbor Press, 2006.
11. Belanich M, Pastor M, Randall T, et al. Retrospective study of the correlation between the DNA repair protein

alkyltransferase and survival of brain tumor patients treated with carmustine. Cancer Res 1996;56:783-8.
12. Rabik CA, Njoku MC, Dolan ME. Inactivation of O6-alkylguanine DNA alkyltransferase as a means to enhance

chemotherapy. Cancer Treat Rev 2006;32:261-76.
13. Rass U, Ahel I , West SC. Actions of aprataxin in multiple DNA repair pathways. J Biol Chem 2007;282:9469-

74.
14. Liu L, Yan L, Donze JR, Gerson SL. Blockage of abasic site repair enhances antitumor efficacy of 1,3-bis-(2-

chloroethyl)-1-nitrosourea in colon tumor xenografts. Mol Cancer Ther 2003;2:1061-6.
15. Marchand C, Krajewski K, Lee HF, et al. Covalent binding of the natural antimicrobial peptide indolicidin to

DNA abasic sites. Nucleic Acids Res 2006;34:5157-65.
16. Pommier Y, Kohlhagen G, Bailly C, Waring M, Mazumder A, Kohn KW. DNA sequence- and structure-

selective alkylation of guanine N2 in the DNA minor groove by ecteinascidin 743, a potent antitumor compound
from the carribean tunicate Ecteinascidia Turbinata. Biochemistry 1996;35:13303-09.

17. Pommier Y, Cherf ils J. Interfacial protein inhibition: a nature's paradigm for drug discovery. Trends Pharmacol
Sci 2005;28:136-45.

18. Herrero AB, Martin-Castellanos C, Marco E, Gago F, Moreno S. Cross-Talk between Nucleotide Excision and
Homologous Recombination DNA Repair Pathways in the Mechanism of Action of Antitumor Trabectedin.
Cancer Res 2006;66:8155-62.

